

HA NOI UNIVERSITY OF SCIENCE AND TECHNOLOGY SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

DATA STRUCTURES AND ALGORITHMS

Basic definitions and notations

CONTENT

- Overview of data structures and algorithms
- Pseudo codes
- Complexity analysis
- Big-O notations
- First example

Overview

- Data structures
 - The way we store and organize data in the memory to facilitate access and modifications

Overview

- Data structures
 - The way we store and organize data in the memory to facilitate access and modifications
- Algorithms
 - Sequence of computational steps that transform the input into the output

Overview

- Data structures
 - The way we store and organize data in the memory to facilitate access and modifications
- Algorithms
 - Sequence of computational steps that transform the input into the output
- Goal
 - How to design and implement efficiently data structures and algorithms for solving computation problems
- Applications
 - Database management systems
 - Combinatorial optimization
 - Artificial Intelligence, computer vision and machine learning
 - Operating systems
 - etc.

Pseudo code

 Describe algorithms in a simple way (free of programming language syntactic details)

```
Assignment
x = <expression>;
x ← <expression>;
```

```
While loop
while i ≠ 100 do{
 . . .
}
```

```
max(a[1..n]){
 ans = a[1];
 for i = 2 to n do
 if ans < a[i] then
 ans = a[i];
 return ans;
}</pre>
```

Pseudo code

There might be several algorithms for sorting a sequence

```
selectionSort(a[1..n]){
 for k = 1 to n do{
 min = k;
 for j = k+1 to n do{
 if a[min] > a[j] then
 min = j;
 }
 swap(a[k],a[min]);
 }
}
```

```
insertionSort(a[1..n]){
 for k = 2 to n do{
 last = a[k];
 j = k;
 while(j > 1 and a[j-1] > last){
 a[j] = a[j-1];
 j--;
 }
 a[j] = last;
}
```

- Analyze the efficiency of algorithms
 - Running times
 - Memory used
- Running times analysis
 - Experiments
 - Basic operations analysis

- Experiments
 - Write a program implementing the algorithm
 - Run the program in a specified machine with different inputs
 - Plot the (clock) running times

- Experiments
 - Write a program implementing the algorithm
 - Run the program in a specified machine with different inputs
 - Plot the (clock) running times
- Limitations of experimental running time measurements
 - Need to write the program
 - Clock running time depends on hardware configurations

- Measure running times in term of number of primitive operations executed (function of the input size)
- Identify the input size
 - Number of bits used for representing the input data
 - Or (high level) number of items of a given sequence, number of nodes, edges of a given graph, etc.
- Identify primitive operations to be analyzed

```
s = 0;
for i = 1 to n do
 s = s + a[i];
```

Primitive operations are assignment instructions \rightarrow running time is T(n) = n+1


```
insertionSort(a[1..n]){
2.
 for j = 2 to n do{
  key = a[j];
3.
  i = j-1;
4.
  while i > 0 and a[i] > key do{
5.
  a[i+1] = a[i];
6.
  i = i - 1;
7.
8.
9. a[i+1] = key;
10.
11. }
```

Denote t_j : number of times the while loop test (line 5) is executed for each value of j (outer for loop)

Line	cost	times
2	C ₂	n
3	C ₂ C ₃ C ₄ C ₅	<i>n</i> -1
4	C ₄	<i>n</i> -1
5		$\sum_{j=2}^{n} t_{j}$
6	C ₆	$\sum_{j=2}^{n} (tj-1)$
7	C ₇	$\sum_{j=2}^{n} (tj-1)$
9	C ₉	<i>n</i> -1

Running time
$$T(n) = c_2 n + c_3 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^n t_j + c_6 \sum_{j=2}^n (t_j - 1) + c_7 \sum_{j=2}^n (t_j - 1) + c_9 (n-1)$$

Running time
$$T(n) = c_2 n + c_3 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^n t_j + c_6 \sum_{j=2}^n (t_j - 1) + c_7 \sum_{j=2}^n (t_j - 1) + c_9 (n-1)$$

- Best case: the sequence is already sorted, $t_i = 1$ (j = 2,...,n)
- \rightarrow T(n) has the form an + b (linear)
- Worst case, the sequence is in reverse sorted order, $t_i = j$ (j = 2,..., n)
- \rightarrow T(n) has the form $an^2 + bn + c$ (quadratic)

- **Growth rate**: dominant term (e.g., n^2 in $an^2 + bn + c$) describes the order of growth of the running time
- Growth rate is an indicator on how fast the running time increases when the input size increases
- Some frequent growth rates

Logarithmic algorithms	Log n
Linear algorithms	n
Quadratic algorithms	n^2
Polynomial algorithms	n ^k
Exponential algorithms	C ⁿ

Big O - notation

- Let g(n) be a function from N to R
 - $O(g(n)) = \{f(n) \mid \exists c > 0 \text{ and } n_0 \text{ s.t. } 0 \le f(n) \le cg(n) \ \forall n \ge n_0 \}$
 - $\Omega(g(n)) = \{f(n) \mid \exists c > 0 \text{ and } n_0 \text{ s.t. } 0 \le cg(n) \le f(n) \ \forall n \ge n_0 \}$
 - $\Theta(g(n)) = \{f(n) \mid \exists c_1, c_2 > 0 \text{ and } n_0 \text{ s.t. } c_1 g(n) \le f(n) \le c_2 g(n) \ \forall n \ge n_0 \}$

Big O - notation

Examples

- $10^3n^2 + 2n + 10^6 \in O(n^2)$
- $10^3n^2 + 2n + 10^6 \in O(n^3)$
- $10^3 n^2 + 2n + 10^6 \in \Theta(n^2)$
- $10^3n^2 + 2n + 10^6 \in \Omega(n)$
- $10^3 n^2 + 2n + 10^6 \in \Omega(n \log n)$

Big O - notation

- Let f and g are non-negative valued functions from N to R
 - If $f(n) \in \Theta(g(n))$, then $f(n) \in \Omega(g(n))$ and $f(n) \in O(g(n))$
 - If $0 < \lim_{n \to \infty} \frac{f(n)}{g(n)} < \infty$, then $f(n) \in \Theta(g(n))$
 - If $\lim_{n\to\infty} \frac{f(n)}{g(n)} = 0$, then $f(n) \in O(g(n))$

First example: max subsequence

- Given an integers sequence $a = (a_1, a_2, ..., a_n)$. A subsequence of a is defined to be $a_i, a_{i+1}, ..., a_j$. The weight of a subsequence is the sum of its elements. Find the subsequence having the highest weight
- Example: a = 2, -10, 11, -4, 13, -5, 2 then 11, -4, 13 is the subsequence having the highest weight

First example: max subsequence

```
maxSubSeq3(a[1..n]){
  ans = -\infty;
  for i = 1 to n do{
 for j = i to n do{
 s = 0;
 for k = i to j do
 s = s + a[k];
 if s > ans then
 ans = s;
  return ans;
```

Naïve: running time $O(n^3)$

```
maxSubSeq2(a[1..n]){
  ans = -\infty;
  for i = 1 to n do{
 s = 0;
 for j = i to n do{
 s = s + a[j];
 if s > ans then
 ans = s;
 return ans;
```

Improvement: Running time O(n²)

First example: max subsequence

- Dynamic programming
 - Denote s[i]: weight of the largest (highest weight) subsequence of a₁, . . . , a_i such that the last element is a_i.

```
• s[1] = a_1
• s[i] = s[i-1] + a_i, if s[i-1] > 0
a_i, otherwise
```

```
maxSubSeq1(a[1..n]){
  s[1] = a[1];
  ans = s[1];
  for i = 2 to n do{
 if s[i-1] > 0 then
 s[i] = s[i-1] + a[i];
 else s[i] = a[i];
 if ans < s[i] then
 ans = s[i];
  return ans;
```

Best algorithm: Running time O(*n*)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you for your attentions!

